MNR #### MORBIDITY AND MORTALITY WEEKLY REPORT - 89 Rat-Bite Fever New Mexico, 1996 - 91 Missed Opportunities in Preventive Counseling for Cardiovascular Disease — United States, 1995 - 95 Notice to Readers # Rat-Bite Fever — New Mexico, 1996 Rat-bite fever (RBF) is a systemic bacterial illness caused by *Streptobacillus monili-formis* that can be acquired through the bite or scratch of a rodent or the ingestion of food or water contaminated with rat feces. Cases are rarely reported in the United States and the true incidence of disease is unknown. On August 7, 1996, a physician in a rural community reported a case of infection with *S. moniliformis* bacteremia in a 15-year-old boy to the New Mexico Department of Health. This report summarizes the results of the investigation of this case and indicates the need for ongoing surveillance for this illness. On July 29, the patient presented to the local emergency department because of a 3-day history of irregularly relapsing fever (104.0 F [40.0 C]), shaking chills, progressive myalgia, nausea, and vomiting. Findings on physical examination included fever (102.0 F [38.9 C]), tachycardia, and pharyngeal erythema without exudate. He was hospitalized for further evaluation. On admission, the patient's white blood cell count was 8000/mm³ (4,300–10,800/mm³) with a differential of 46 neutrophils, 47 bands, 3 lymphocytes, and 4 monocytes. Possible sepsis was presumptively diagnosed and treatment was initiated with intravenous cefuroxime and gentamicin followed by a 7-day course of an oral second-generation cephalosporin; no relapse was reported. Blood cultures were obtained before initiation of antibiotic therapy and incubated in trypticase soy broth (1). On August 5 (day 7 of incubation), the hospital laboratory isolated a Gram-negative rod from one aerobic blood culture sample; the organism was later confirmed by Gram stain and biochemical tests as *S. moniliformis* at the New Mexico Department of Health's Scientific Laboratory Division. To determine possible risk factors for *S. moniliformis* and identify possible modes of transmission, interviews were conducted with family members, close contacts of the boy, and local physicians. Active surveillance was initiated to detect cases of febrile illness among the boys' teammates on a local youth baseball team and at area hospitals and laboratories to identify suspected cases of Gram-negative bacteremia. On July 29, a baseball teammate of the patient presented to his physician because of a 2-day history of irregularly relapsing fever (102.0 F [38.9 C]), severe backaches, and a sore throat. The boy was treated empirically for pharyngitis with oral amoxicillin; he discontinued therapy after 3 days. Blood cultures obtained on July 29 were incubated for 5 days, then discarded because they were negative. On August 7, symptoms recurred and treatment was rein- Rat-Bite Fever — Continued itiated with a second course of oral amoxicillin for 7 days; he recovered completely. A rickettsial panel and a monospot test were both negative. A diagnosis of RBF could not be confirmed. Both boys had participated in baseball-related trips in the month before onsets of illness. On both trips, team members stayed in motels and played baseball for 5 days. Neither boy camped or slept outdoors, and there was no history of contact with any rodents or wild animals or of insect bites. However, both boys had played with and were licked by the same domestic dog of the second boy at his home, and both had consumed water from an open irrigation ditch at the site of the baseball field in Farmington, New Mexico, approximately 3–4 days before onset of symptoms. No additional cases were detected among team members or coaches who had shared living quarters and meals with the boys; no other team members were known to have consumed water from the irrigation ditch. Reported by: WM Ryan, MD, Española Hospital, Española; L Nims, MS, DW Keller, MD, CM Sewell, DrPH, State Epidemiologist, New Mexico Dept of Health. Div of Bacterial and Mycotic Diseases, National Center for Infectious Diseases; Div of Applied Public Health Training (proposed), Epidemiology Program Office; and an EIS Officer, CDC. **Editorial Note**: RBF refers to two similar diseases caused by different gram-negative facultative anaerobes: streptobacillary RBF caused by infection with *S. moniliformis* and spirillary RBF by *Spirillum minus* (2,3). The incubation period of RBF caused by *S. moniliformis* can range from 1 to 22 days, but onset usually occurs 2–10 days after the bite of a rat. The clinical syndrome is characterized by irregularly relapsing fever and asymmetric polyarthritis followed within 2–4 days by a maculopapular rash on the extremities, palms, and soles. The wound from the bite heals spontaneously. Headache, nausea, vomiting, myalgia, minimal regional lymphadenopathy, anemia, endocarditis, myocarditis, meningitis, pneumonia, and focal abscesses have been reported (2–6). Although most cases resolve spontaneously within 2 weeks, 13% of untreated cases are fatal (2). A second form of RBF caused by *Spirillum minus* occurs worldwide, but is most common in Asia; this form is characterized by a longer incubation period (1–3 weeks), rare arthralgia, and an inoculation wound which can reappear at the onset of symptoms or persist with edema and ulceration (2–4). Streptobacillary RBF can be diagnosed by blood culture only, and the organism is characterized by strict growth requirements and slow growth, making it difficult for most laboratories to culture (1,2,5). No serologic test is available for *S. moniliformis*; the previous slide agglutination test is no longer available because of performance limitations. RBF is rare in the United States, and accurate data about incidence rates are unavailable because the disease is not reportable in any state (3). Most cases in the United States are caused by *S. moniliformis* acquired through rat bites or scratches (2). Nasopharyngeal carriage rates in healthy laboratory rats range from 10% to 100%; carriage rates in wild rats range from 50% to 100% (2,3). Cases of RBF also have been associated with the bites of mice, squirrels, and gerbils and exposure to animals that prey on these rodents (e.g., cats and dogs) (2). Sporadic cases have been reported in children without histories of direct rodent contact but who lived in rat-infested dwellings (2,4). Ingestion of food or water potentially contaminated with rat feces also can result in *S. moniliformis* bacteremia (i.e., Haverhill fever) (7). Two large outbreaks of Haverhill fever have occurred worldwide; implicated sources were #### Rat-Bite Fever — Continued raw milk and contaminated drinking water (6,7). Based on the investigation in this report, potential sources of infection included common exposures to the same dog and consumption of surface water. In particular, both boys in this report ingested water from an open irrigation ditch that could have been contaminated with rat feces. S. moniliformis and Spirillum minus are susceptible to penicillin. Recommended treatment is intravenous penicillin for 5–7 days followed by oral penicillin for 7 days. Mild cases can be treated with oral penicillin alone (2). Other appropriate therapies include tetracycline and streptomycin (2,3). Although other antibiotics have been used (i.e., erythromycin, chloramphenicol, clindamycin, and cephalosporins) with some success, the effectiveness of these agents has not been assessed rigorously (2). The efficacy of prophylactic antibiotic therapy against RBF following a rodent bite is unknown (2,4). #### References - 1. CDC. Streptobacillus moniliformis. In: Clark WA, Hollis DG, Weaver RE, Riley P, eds. Identification of unusual pathogenic gram-negative aerobic and facultatively anaerobic bacteria. Atlanta, Georgia: US Department of Health and Human Services, CDC, 1984:288–9. - 2. Washburn RG. *Streptobacillus moniliformis* (rat-bite fever). In: Mandell GL, Bennett JE, Dolin R, eds. Principles and practice of infectious diseases. Vol 2. New York: Churchill Livingstone, 1995:2084–6. - 3. CDC. Rat-bite fever in a college student—California. MMWR 1984;33:318-20. - 4. Benenson AS, ed. Control of communicable diseases in man. 16th ed. Washington, DC: American Public Health Association, 1995:391–2. - 5. Rupp ME. *Streptobacillus moniliformis* endocarditis: case report and review. Clin Infect Dis 1992;14:769–72. - 6. McEvoy MB, Noah ND, Pilsworth R. Outbreak of fever caused by *Streptobacillus moniliformis*. Lancet 1987:2:1361–3. - 7. Place EH, Sutton LE Jr. Erythema athriticum epidemicum (Haverhill fever). Arch Intern Med 1934;54:659–84. # Missed Opportunities in Preventive Counseling for Cardiovascular Disease — United States, 1995 Cardiovascular disease (CVD), the leading cause of death in the United States, caused 960,592 deaths in 1995 (1) (41.5% of all deaths). Approximately 58 million persons in the United States (20% of the total population) have one or more types of CVD, which include high blood pressure, coronary heart disease, stroke, rheumatic fever or rheumatic heart disease, and other forms of heart disease. Behavioral risk factors for CVD and other chronic diseases include physical inactivity, a diet high in fat, overweight, and smoking. The U.S. Preventive Services Task Force and the American Heart Association recommend that all primary-care providers offer their patients counseling to promote physical activity, a healthy diet, and smoking cessation as part of the preventive health examination (2,3). To characterize the provision of counseling by physicians about preventive health behaviors during office visits in 1995, data were analyzed from CDC's National Ambulatory Medical Care Survey (NAMCS). This report summarizes the results of that analysis, which indicates that a high proportion of office visits in 1995 did not include counseling for the prevention of CVD. The analysis was restricted to the 29,273
office visits by persons aged ≥20 years who sought either a general medical or routine gynecologic examination. Visits excluded were those for examinations for illness or injury, school or employment, prenatal care, birth control consultation, assessment of specific organ systems, and follow-up or progress visits. Physicians participating in NAMCS were asked to complete a standardized survey form about visit diagnoses, patient characteristics, and provision of diagnostic and preventive services during office visits. After weighting for selection probability, nonresponse, and a physician-population weighting ratio adjustment, the 29,273 office visits resulted in a national estimate of 40 million office visits during 1995 (4). During 1995, 29.5% of office visits were with obstetricians or gynecologists, 26.3% with internists, 25.0% with family or general practitioners, 2.4% with cardiologists, and 16.9% with other specialists. Physicians reported offering counseling about physical activity during 19.1% of office visits, diet during 22.8%, and weight reduction during 10.4% (Table 1). Counseling was reported more commonly for persons aged 50–64 years, for men than for women (physical activity [23.0% versus 17.5%, respectively], diet [26.6% versus 21.2%, respectively]), and weight reduction [12.0% versus 9.7%, respectively]), and for non-Hispanic whites and Hispanics (physical activity [19.7% and 19.9%, respectively]) than for non-Hispanic blacks (13.0%). The prevalence of reported counseling was lowest in the South and highest in the Midwest.* Cardiologists and family or general practitioners were more likely than other specialists to provide counseling about physical activity, diet, and weight reduction (Figure 1). Among all respondents, 64% reported that their office visits included an assessment of smoking status; among current smokers, 41% of office visits included smoking cessation counseling. Reported by: Cardiovascular Health Br, Div of Adolescent and Community Health, National Center for Chronic Disease Prevention and Health Promotion, CDC. Editorial Note: Office visits for general medical and routine gynecologic examinations provide an important opportunity for physicians to counsel patients about reducing behaviors associated with CVD. However, the findings in this report indicate that, in 1995, high proportions of patient visits did not include such counseling. Although reported counseling rates were higher for visits to cardiologists than to other specialists, cardiologists accounted for only 2.4% of visits in 1995. The low prevalence of counseling among obstetricians and gynecologists—a group of physicians that accounted for almost one third of office visits in the survey—represents a substantial loss of opportunity. The lower prevalence of counseling among women may be, in part, a result of a high proportion of women receiving care from obstetricians and gynecologists; however, when the analysis excluded these specialists, women were still less likely than men to receive preventive counseling. Although physically active persons often cite a physician's advice as a major motivating factor in their decision to be become physically active (5), physician advice is related to physicians attitudes about physical ^{*}Northeast=Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; Midwest=Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; South=Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; and West=Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. TABLE 1. Number and percentage of persons who attended general medical/gynecologic visits that included counseling for prevention of cardiovascular disease, by selected characteristics — United States, National Ambulatory Medical Care Survey, 1995 | | | Subject of counseling | | | | | | | | | | | |---------------------|-------------|-----------------------|--------------|-------|---------------|--------|-----------|--|--|--|--|--| | | Estimated | Physic | cal activity | ı | Diet | Weight | reduction | | | | | | | Characteristic | no. visits* | (%) | (95% CI†) | (%) | (95% CI) | (%) | (95% CI) | | | | | | | Age group (yrs) | | | | | | | | | | | | | | 20–34 | 6.9 | 18.9 | (± 6.4%) | 20.1 | (± 6.6%) | 7.9⁵ | (± 4.4%) | | | | | | | 35–49 | 10.3 | 15.9 | (± 4.9%) | 17.7 | (± 5.1%) | 10.5 | (± 4.1%) | | | | | | | 50–64 | 9.8 | 23.8 | (± 5.9%) | 29.5 | (± 6.3%) | 15.1 | (± 4.9%) | | | | | | | ≥65 | 13.0 | 18.2 | (± 4.6%) | 23.2 | $(\pm 5.0\%)$ | 8.0 | (± 3.2%) | | | | | | | Sex | | | | | | | | | | | | | | Men | 11.8 | 23.0 | (± 5.3%) | 26.6 | (± 5.5%) | 12.0 | (± 4.1%) | | | | | | | Women | 28.2 | 17.5 | (± 3.1%) | 21.2 | (± 3.3%) | 9.7 | (± 2.4%) | | | | | | | Race/Ethnicity¶ | | | | | | | | | | | | | | White, non-Hispanic | 34.4 | 19.7 | (± 2.9%) | 23.1 | (± 3.1%) | 10.3 | (± 2.2%) | | | | | | | Black, non-Hispanic | 3.7 | 13.0§ | (± 7.8%) | 21.5 | (± 9.2%) | 10.9§ | (± 7.0%) | | | | | | | Hispanic | 1.9 | 19.9§ | (±12.6%) | 20.3§ | (±12.7%) | 11.9§ | (±10.2%) | | | | | | | Region** | | | | | | | | | | | | | | Northeast | 9.4 | 20.2 | (± 5.6%) | 23.2 | (± 5.9%) | 10.2 | (± 4.3%) | | | | | | | Midwest | 9.7 | 22.3 | (± 5.8%) | 25.7 | (± 6.0%) | 14.4 | (± 4.8%) | | | | | | | South | 12.6 | 14.3 | (± 4.2%) | 15.7 | (± 4.4%) | 5.8 | (± 2.8%) | | | | | | | West | 8.3 | 21.4 | (± 6.1%) | 29.7 | (± 6.8%) | 12.9 | (± 5.0%) | | | | | | | Total | 40.0 | 19.1 | (± 2.7%) | 22.8 | (± 2.9%) | 10.4 | (± 2.1%) | | | | | | ^{*}In millions. activity: in 1991, 59% of primary-care physicians believed that engaging in regular physical activity was very important for their patients; only 24% reported that they would be able to modify patient behavior (6). The low proportion of office visits that included counseling about diet probably reflected physician attitudes about dietary advice (5). In 1988, 92% of internal medicine residents reported that a low-fat, low-cholesterol diet can effectively lower cholesterol levels, and 68% reported that they are responsible for providing dietary advice; however, 72% of physicians believed they were inadequately prepared to provide dietary counseling (7). One third of U.S. adults are overweight, and the low prevalence of counseling for weight reduction (10.4%) indicates that most overweight adults are not being counseled about weight reduction (8). Physician counseling [†]Confidence interval. [§]Estimates should be interpreted with caution because the relative standard error is ≥30%. [¶]Numbers for other racial/ethnic groups were too small for meaningful analysis. ^{**} Northeast=Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; Midwest=Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; South=Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; and West=Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, Oregon, Utah, Washington, and Wyoming. FIGURE 1. Percentage of general medical examinations that involved counseling, by physician specialty — United States, National Ambulatory Medical Care Survey, 1995 about weight reduction should include advice about weight maintenance for all adults and caloric restriction and increased physical activity for persons who are overweight. Barriers to physician counseling include time constraints, lack of reimbursement, and lack of professional training (9). To promote counseling by all health-care providers, training programs for physicians should increase emphasis on preventive counseling. In addition to medical schools, such training should be provided in residencies, other postgraduate programs, continuing medical education, and by professional organizations. Increasing enrollment in managed-care programs highlights the opportunities for counseling for prevention of CVD and other disease-prevention and health-promotion activities in such programs. #### References - 1. American Heart Association. 1998 Heart and stroke statistical update. Dallas, Texas: American Heart Association, 1997. - 2. U.S. Preventive Services Task Force. Guide to clinical preventive services. 2nd ed. Baltimore: Williams & Wilkins, 1996. - 3. Grundy SM, Balady GJ, Criqui MH, et al. Guide to primary prevention of cardiovascular diseases: a statement for healthcare professionals from the Task Force on Risk Reduction. Circulation 1997;95:2329–31. - 4. Schappert SM. Ambulatory care visits to physician offices, hospital outpatient departments, and emergency departments: United States, 1995. Hyattsville, Maryland: US Department of Health and Human Services, CDC, 1997; DHHS publication no. (PHS)97-1790. (Vital and health statistics, series 13, no. 129). - 5. Macera CA, Croft JB, Brown DR, Ferguson JE, Lane MJ. Predictors of adopting leisure-time physical activity among a biracial community cohort. Am J Epidemiol 1995;142:629–35. - 6. Yeager KK, Donehoo RS, Macera CA, Croft JB, Heath GW, Lane MJ. Health promotion practices among physicians. Am J Prev Med 1996;12:238–41. - 7. Ammerman AS, DeVellis RF, Carey TS, et al. Physician-based diet counseling for cholesterol reduction: current practices, determinants, and strategies for improvement. Prev Med 1993;22:96–109. - 8. Kuczmarski RJ, Flegal KM, Campbell SM, Johnson CL. Increasing prevalence of overweight among US adults: The National Health and Nutrition Examination Surveys, 1960 to 1991. JAMA 1994;272:205–11. - 9. Anda RF, Remington PL, Sienko DG, Davis
RM. Are physicians advising smokers to quit? The patient's perspective. JAMA 1987;257:1916–9. ### Notice to Readers # **Course on New and Reemerging Infectious Diseases** New and Reemerging Infectious Diseases: A Clinical Course will be held June 13–15, 1998, in Atlanta. Cosponsors are CDC, Emory University School of Medicine, and the National Foundation for Infectious Diseases (NFID). This course focuses on the epidemiology, recognition, treatment, and management of new and reemerging infectious diseases. Infectious disease clinicians and epidemiologists will present pertinent information about emerging problems, as well as the latest information about prospective therapeutic agents. Additional information is available from Kip Kantelo, NFID, 4733 Bethesda Avenue, Suite 750, Bethesda, MD 20814-5228; telephone (301) 656-0003; fax (301) 907-0878; World-Wide Web site: http://www.nfid.org/nfid; or by e-mail: kkantelo@aol.com. FIGURE I. Selected notifiable disease reports, comparison of provisional 4-week totals ending February 7, 1998, with historical data — United States ^{*}Ratio of current 4-week total to mean of 15 4-week totals (from previous, comparable, and subsequent 4-week periods for the past 5 years). The point where the hatched area begins is based on the mean and two standard deviations of these 4-week totals. TABLE I. Summary — provisional cases of selected notifiable diseases, United States, cumulative, week ending February 7, 1998 (5th Week) | | Cum. 1998 | | Cum. 1998 | |---|---------------------------------------|---|--| | Anthrax Brucellosis Cholera Congenital rubella syndrome Cryptosporidiosis* Diphtheria Encephalitis: California* | 99
-
-
-
-
6
-
1 | Plague Poliomyelitis, paralytic¶ Psittacosis Rabies, human Rocky Mountain spotted fever (RMSF) Streptococcal disease, invasive Group A Streptococcal toxic-shock syndrome* Syphilis, congenital** Tetanus Toxic-shock syndrome Trichinosis Typhoid fever Yellow fever | 2
6
120
8
-
2
6
1
17 | ^{-:}no reported cases *Not notifiable in all states. † Updated weekly from reports to the Division of Viral and Rickettsial Diseases, National Center for Infectious Diseases (NCID). Supdated monthly to the Division of HIV/AIDS Prevention–Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention (NCHSTP), last update January 15, 1998. ¶ Updated from reports to the Division of STD Prevention, NCHSTP. TABLE II. Provisional cases of selected notifiable diseases, United States, weeks ending February 7, 1998, and February 1, 1997 (5th Week) | | AIDS | | 01.1 | | coli O | erichia
157:H7 | | | Hepa | | |------------------------------|-------------|-------------------|-----------------|-----------------|----------------------------|----------------------------|----------------|----------------|--------------|----------| | | Cum. | Cum. | Cum. | mydia
Cum. | NETSS [†]
Cum. | PHLIS [§]
Cum. | Gono
Cum. | rrnea
Cum. | C/N/
Cum. | Cum. | | Reporting Area | 1998* | 1997 | 1998 | 1997 | 1998 | 1998 | 1998 | 1997 | 1998 | 1997 | | UNITED STATES
NEW ENGLAND | 3,171
64 | 5,933
133 | 35,840
1,651 | 37,881
1,518 | 53
5 | 13
3 | 24,963
493 | 25,887
570 | 143
1 | 242
4 | | Maine | 2 | 13 | 29 | 55 | -
- | - | 6 | 3 | - | - | | N.H.
Vt. | -
5 | 1
7 | 47
27 | 70
34 | - | 2 | 9 | 25
5 | - | - | | Mass. | 6 | 61 | 875 | 693 | 4 | 1 | 227 | 242 | 1 | 4 | | R.I.
Conn. | 12
39 | 19
32 | 241
432 | 179
487 | 1 - | - | 36
215 | 49
246 | - | - | | MID. ATLANTIC | 902 | 1,925 | 5,094 | 4,562 | 1 | - | 3,075 | 3,179 | 11 | 15 | | Upstate N.Y.
N.Y. City | 114
490 | 117
1,033 | N
3,292 | N
2,572 | 1 - | - | 102
1,643 | 579
1,323 | 9 | 10
- | | N.J.
Pa. | 135
163 | 473
302 | 57
1,745 | 939
1,051 | -
N | - | 363
967 | 605
672 | 2 | -
5 | | E.N. CENTRAL | 203 | 373 | 7,191 | 6,233 | 9 | 1 | 5,538 | 4,235 | 37 | 66 | | Ohio
Ind. | 32
39 | 92
25 | 2,366
516 | 2,010
714 | 5
4 | - | 1,429
484 | 1,416
560 | 2
1 | 3
1 | | III. | 102 | 115 | 2,143 | 968 | - | - | 1,943 | 533 | - | 7 | | Mich.
Wis. | 15
15 | 118
23 | 1,940
226 | 1,476
1,065 | N | 2 | 1,561
121 | 1,261
465 | 34 | 55
- | | W.N. CENTRAL | 55 | 187 | 2,192 | 2,834 | 5 | 3 | 851 | 1,223 | 5 | 10 | | Minn.
Iowa | 15
6 | 17
36 | 357
39 | 666
518 | 3
1 | 4 | 170
13 | 243
143 | 3 | - | | Mo. | 19 | 112 | 956 | 999 | - | 1 | 355 | 607 | 2 | 8 | | N. Dak.
S. Dak. | 4 | 2 | 149 | 82
78 | - | - | 22 | 5
9 | - | - | | Nebr.
Kans. | 9
2 | 13
7 | 62
629 | 147
344 | -
1 | - | 10
281 | 45
171 | - | 2 | | S. ATLANTIC | 793 | 1,543 | 8,180 | 7,086 | 12 | 1 | 7,452 | 7,584 | 11 | 16 | | Del.
Md. | 13
53 | 20
179 | 182
648 | 453 | -
5 | -
1 | 155
764 | 120
1,099 | 2 | 3 | | D.C. | 83 | 117 | N | N | - | - | 366 | 478 | - | - | | Va.
W. Va. | 39
5 | 131
14 | 942
293 | 988
347 | N
N | - | 741
85 | 770
106 | 1 - | - | | N.C.
S.C. | 45
59 | 59
104 | 1,684
1,689 | 1,886
961 | 3 | - | 1,442
1,292 | 1,555
1,197 | 3 | 4
9 | | Ga. | 116 | 187 | 1,643 | 593 | 2 | - | 1,653 | 723 | - | - | | Fla.
E.S. CENTRAL | 380
156 | 732
134 | 1,099 | 1,858
2,906 | 2
3 | -
1 | 954
3,568 | 1,536
3,435 | 5
9 | 23 | | Ky. | 19 | 23 | 3,245
498 | 574 | 1 | - | 389 | 435 | - | - | | Tenn.
Ala. | 52
56 | 58
38 | 1,247
910 | 970
703 | 1
1 | 1 | 1,238
1,307 | 1,004
1,129 | 8
1 | 8
1 | | Miss. | 29 | 15 | 590 | 659 | - | 1 | 634 | 867 | - | 14 | | W.S. CENTRAL
Ark. | 382
17 | 442
18 | 2,260
314 | 4,264
205 | - | - | 2,325
589 | 3,168
410 | - | 14 | | La. | 67 | 85 | 1,270 | 546 | - | - | 1,329 | 607 | - | 11 | | Okla.
Tex. | 14
284 | 32
307 | 676
- | 485
3,028 | - | - | 407
- | 440
1,711 | - | 3 | | MOUNTAIN | 88 | 139 | 1,628 | 1,917 | 6 | 4 | 684 | 689 | 42 | 31 | | Mont.
Idaho | 6
3 | 7
2 | 61
33 | 74
124 | 2 | - | - | 4
14 | 3
10 | 2
8 | | Wyo.
Colo. | -
21 | 1
38 | 67 | 42
104 | -
1 | -
1 | 5
281 | 5
187 | 21
2 | 12 | | N. Mex. | 9 | 4 | 533 | 392 | 2 | 1 | 98 | 98 | 2 | 3
2 | | Ariz.
Utah | 33
13 | 28
16 | 751
173 | 766
129 | N
1 | 2 | 278
19 | 268
15 | 3 | 3 | | Nev. | 3 | 43 | 10 | 286 | - | - | 3 | 98 | 1 | 1 | | PACIFIC
Wash. | 528
34 | 1,057
45 | 4,399
1,011 | 6,561
804 | 12
- | - | 977
175 | 1,804
208 | 27 | 63
- | | Oreg. | 12 | 30 | 279 | 407
5,141 | 2 | - | 48 | 61 | 1 | 1 | | Calif.
Alaska | 477
- | 961
1 <u>6</u> | 2,792
167 | 119 | 10 | - | 695
29 | 1,441
53 | 16 | 43 | | Hawaii | 5 | 5 | 150 | 90
28 | N | - | 30
2 | 41 | 10 | 19 | | Guam
P.R. | - 88 | 144 | 8
U | U | N
1 | Ū | 39 | 2
46 | 2 | 3 | | V.I.
Amer. Samoa | 1 - | 4 | N
- | N
- | N
N | U
U | - | - | - | - | | C.N.M.I. | - | - | N | N | Ň | ŭ | 5 | 4 | - | 1 | N: Not notifiable U: Unavailable -: no reported cases C.N.M.I.: Commonwealth of Northern Mariana Islands ^{*}Updated monthly to the Division of HIV/AIDS Prevention–Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention, last update January 25, 1998 last update January 25, 1998. National Electronic Telecommunications System for Surveillance. Public Health Laboratory Information System. TABLE II. (Cont'd.) Provisional cases of selected notifiable diseases, United States, weeks ending February 7, 1998, and February 1, 1997 (5th Week) | | Legion | nellosis | | me
ease | Ma | laria | Syp
(Primary & | | Tubero | culosis | Rabies,
Animal | |---------------------------|--------------|--------------|--------------|--------------|--------------|----------------|-------------------|--------------|---------------|--------------|-------------------| | Reporting Area | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998* | Cum.
1997 | Cum.
1998 | | UNITED STATES | 58 | 86 | 152 | 239 | 62 | 108 | 580 | 857 | 552 | 875 | 540 | | NEW ENGLAND | 2 | 5 | 11 | 61 | 1 | 2 | 9 | 11 | 9 | 17 | 107 | | Maine
N.H. | - | 2 | - | 3 | - | 1 | - | - | U
- | 2 | 14
8 | | Vt.
Mass. | 2 | 1
2 | 10 | 1
7 | -
1 | -
1 | 9 | -
5 | -
7 | 6 | 3
36 | | R.I.
Conn. | - | - | 1 | 6
44 | - | - | - | 6 | 2
U | 1 8 | 10
36 | | MID. ATLANTIC | 8 | 12 | 83 | 142 | -
12 | 18 | 36 | 41 | 17 | 65 | 149 | | Upstate N.Y.
N.Y. City | 2 | 2 | 24 | 4
13 | 6
3 | 1 | 1 | 8
9 | U
U | 9
28 | 89
U | | N.J. | - | 1 | - | 52 | - | 9 | 22 | 18 | 17 | 13 | 25 | | Pa.
E.N. CENTRAL | 6
20 | 9
42 | 59
11 | 73
1 | 3
5 | 2
13 | 9
83 | 6
64 | U
26 | 15
130 | 35
3 | | Ohio | 13 | 23 | 11 | - | 1 | 1 | 26 | 24 | U | 37 | 3 | | Ind.
III. | 2 | 3
1 | - | 1 | 1 - | 2
5 | 8
30 | 14
10 | U
26 | 9
83 | - | | Mich.
Wis. | 5
- | 14
1 | Ū | Ū | 3 | 5
- | 15
4 | 16 | U
U | 1 | - | | W.N. CENTRAL | 4 | 5 | 1 | - | - | 1 | 9 | 20 | 10 | 20 | 31 | | Minn.
Iowa | - | - | 1 | - | - | 1 | - | 7
1 | U
U | 9
4 | 8
16 | | Mo.
N. Dak. | 2 | 3 | - | - | - | - | 6 | 10 | 10
U | 5
1 | 1 | | S. Dak.
Nebr. | 2 | -
1 | - | - | - | - | - | - | - | 1 | - | | Kans. | - | 1 | - | - | - | - | 3 | 2 | Ū | - | 6 | | S.
ATLANTIC
Del. | 12
1 | 7
1 | 38 | 22
2 | 23
1 | 15
1 | 222 | 326
3 | 53 | 61
2 | 199 | | Md. | 4 | 5 | 37 | 16 | 11 | 2 | 41 | 103 | 13 | 7 | 57 | | D.C.
Va. | 1
2 | 1 - | 1 - | 3 | 3
1 | 2
1 | 7
27 | 6
18 | 10
- | 6
16 | -
51 | | W. Va.
N.C. | N
1 | N
- | - | -
1 | 2 | -
1 | -
53 | 62 | 9
21 | 6
17 | 6
39 | | S.C.
Ga. | - | - | - | - | 3 | 3
3 | 30
47 | 48
62 | U
U | 1 | 5
20 | | Fla. | 3 | - | - | - | 2 | 2 | 17 | 24 | ŭ | 6 | 21 | | E.S. CENTRAL
Ky. | - | 3 | 4 | 9
1 | - | 2 | 109
9 | 196
10 | -
U | 58
12 | 13
1 | | Tenn.
Ala. | - | -
1 | 4 | 1 | - | -
1 | 61
26 | 75
54 | Ŭ
U | 19
24 | 6
6 | | Miss. | - | 2 | - | 7 | - | 1 | 13 | 57 | Ü | 3 | - | | W.S. CENTRAL
Ark. | - | - | - | - | 2 | - | 63
21 | 146
21 | - | 104 | 19
1 | | La.
Okla. | - | - | - | - | 2 | - | 36
6 | 53
15 | -
U | - 8 | -
18 | | Tex. | - | - | - | - | - | - | - | 57 | Ü | 96 | - | | MOUNTAIN
Mont. | 7 | 8 | - | - | 5 | 8
1 | 24 | 20 | 11 | 13 | 7
2 | | ldaho | - | - | - | - | - | - | - | - | - | - | - | | Wyo.
Colo. | 2 | 2 | - | - | 3 | 4 | 2 | - | ų. | 1
3 | 5
- | | N. Mex.
Ariz. | 1
- | 3 | - | - | 2 | - | 20 | -
18 | U
11 | 6 | - | | Utah
Nev. | 4 | 2
1 | - | - | - | 3 | 2 | 2 | Ū | 3 | - | | PACIFIC | 5 | 4 | 4 | 4 | 14 | 49 | 25 | 33 | 426 | 407 | 12 | | Wash.
Oreg. | - | 1 - | - | 2 | 3 | 2 | 1
1 | 1 | U
U | 26
10 | - | | Calif.
Alaska | 5 | 3 | 4 | 2 | 11 | 4 7 | 23 | 32 | 415
4 | 343
7 | 11
1 | | Hawaii | - | - | - | - | - | - | - | - | 7 | 21 | - | | Guam
P.R. | - | - | - | - | - | 2 | -
15 | -
18 | - | 4 | -
4 | | V.I.
Amer. Samoa | - | - | - | - | - | - | - | - | - | - | - | | C.N.M.I. | - | - | - | - | - | - | 1 | - | 4 | - | - | N: Not notifiable U: Unavailable -: no reported cases ^{*}Additional information about areas displaying "U" (e.g., Tuberculosis) can be found in Notices to Readers, *MMWR* Vol. 47, No. 2, p. 39. TABLE III. Provisional cases of selected notifiable diseases preventable by vaccination, United States, weeks ending February 7, 1998, and February 1, 1997 (5th Week) | | H. influ | ienzae, | Hepatitis (Viral), by type | | | | | Measles (Rubeola) | | | | | | | | |-------------------------------|---------------|--------------|----------------------------|--------------|--------------|--------------|-------|-------------------|--------|---------------------|--------------|--------------|--|--|--| | | | sive | - | | | 3 | Indiç | genous | | ported [†] | | tal | | | | | Reporting Area | Cum.
1998* | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | 1998 | Cum.
1998 | 1998 | Cum.
1998 | Cum.
1998 | Cum.
1997 | | | | | UNITED STATES | 91 | 100 | 1,182 | 2,007 | 438 | 629 | - | - | 1 | 1 | 1 | 10 | | | | | NEW ENGLAND | 6 | 10 | 26 | 47 | 1 | 18 | - | - | - | - | - | - | | | | | Maine
N.H. | 1 | 2
2 | 5
1 | 2
1 | 1 | 1
1 | Ū | - | Ū | - | - | - | | | | | Vt. | - | - | 1 | 2 | - | - | - | - | - | - | - | - | | | | | Mass.
R.I. | 5
- | 5
1 | 3
2 | 24
1 | - | 12
- | - | - | - | - | - | - | | | | | Conn. | - | - | 14 | 17 | - | 4 | - | - | - | - | - | - | | | | | MID. ATLANTIC
Upstate N.Y. | 9
3 | 16
1 | 44
25 | 201
8 | 50
20 | 105
12 | - | - | 1
1 | 1
1 | 1
1 | 3
1 | | | | | N.Y. City | 1 | 6 | 10 | 103 | 10 | 47 | - | - | - | - | - | 1 | | | | | N.J.
Pa. | 5
- | 6
3 | 1
8 | 39
51 | 20 | 23
23 | - | - | - | - | - | 1 - | | | | | E.N. CENTRAL | 10 | 14 | 198 | 268 | 68 | 121 | - | - | - | - | - | 1 | | | | | Ohio | 9 | 9 | 49 | 53 | 9 | 10 | - | - | - | - | - | - | | | | | Ind.
III. | 1 - | 5 | 26
- | 29
95 | 4 | 18
34 | - | - | - | - | - | - | | | | | Mich.
Wis. | - | - | 116
7 | 63
28 | 54
1 | 55
4 | - | - | - | - | - | 1 | | | | | W.N. CENTRAL | 2 | 4 | ,
147 | 141 | 24 | 45 | - | - | - | - | - | - | | | | | Minn. | - | 2 | - | 1 | - | - | - | - | - | - | - | - | | | | | lowa
Mo. | 1
1 | 2 | 62
80 | 18
81 | 4
17 | 2
36 | - | - | - | - | - | - | | | | | N. Dak. | - | - | - | - | - | - | U | - | U | - | - | - | | | | | S. Dak.
Nebr. | - | - | 1
2 | 5
7 | 1 - | 2 | - | - | - | - | - | - | | | | | Kans. | - | - | 2 | 29 | 2 | 5 | - | - | - | - | - | - | | | | | S. ATLANTIC
Del. | 26 | 17 | 96 | 109
6 | 48 | 46
1 | - | - | - | - | - | - | | | | | Md. | 9 | 5 | 29 | 46 | 10 | 19 | - | - | - | - | - | - | | | | | D.C.
Va. | 3 | 1 | 2
14 | 1
15 | 1
5 | 2
4 | - | - | - | - | - | - | | | | | W. Va. | 1 | 1 | - | 1 | - | 2 | - | - | - | - | - | - | | | | | N.C.
S.C. | 1 - | 5
- | 9
5 | 13
7 | 16
- | 8
5 | - | - | - | - | - | - | | | | | Ga.
Fla. | 6
6 | 2
3 | 11
26 | 5
15 | 6
10 | -
5 | - | - | - | - | - | - | | | | | E.S. CENTRAL | 2 | 10 | 27 | 66 | 41 | 54 | _ | _ | _ | _ | _ | 1 | | | | | Ky. | - | - | - | 9 | - | 2 | - | - | - | - | - | - | | | | | Tenn.
Ala. | 2 | 5
5 | 16
11 | 30
11 | 31
10 | 37
5 | - | - | - | - | - | 1 | | | | | Miss. | - | - | - | 16 | - | 10 | U | - | U | - | - | - | | | | | W.S. CENTRAL
Ark. | 5 | 3 | 45
1 | 142
14 | 12
8 | 9
3 | - | - | - | - | - | - | | | | | La. | 3 | - | 2 | - | 1 | 3 | - | - | - | - | - | - | | | | | Okla.
Tex. | 1
1 | 2
1 | 35
7 | 96
32 | 3 | 3 | - | - | - | - | - | - | | | | | MOUNTAIN | 21 | 6 | 287 | 367 | 74 | 84 | _ | _ | _ | - | - | - | | | | | Mont. | - | - | 6
14 | 10 | 1
3 | - | - | - | - | - | - | - | | | | | ldaho
Wyo. | - | - | 4 | 21
3 | 1 | 2 | - | - | - | - | - | - | | | | | Colo.
N. Mex. | 1 | 1
1 | 28
19 | 58
20 | 9
22 | 22
26 | - | - | - | - | - | - | | | | | Ariz. | 14 | 2 | 174 | 141 | 21 | 18 | - | - | - | - | - | - | | | | | Utah
Nev. | 1
5 | 1
1 | 20
22 | 87
27 | 8
9 | 11
5 | Ū | - | Ū | - | - | - | | | | | PACIFIC | 10 | 20 | 312 | 666 | 120 | 147 | - | _ | - | - | _ | 5 | | | | | Wash.
Oreg. | -
7 | -
5 | 38
32 | 9
52 | 12
8 | -
14 | - | - | - | - | - | - | | | | | Calif. | 3 | 13 | 239 | 592 | 98 | 129 | - | - | - | - | - | 2 | | | | | Alaska
Hawaii | - | 2 | 3 | 3
10 | 1
1 | 2
2 | - | - | - | - | - | 3 | | | | | Guam | _ | - | - | - | - | 1 | U | _ | U | - | _ | - | | | | | P.R. | - | - | - | 17 | 7 | 24 | Ū | - | - | - | - | - | | | | | V.I.
Amer. Samoa | - | - | - | - | - | - | U | - | U
U | - | - | - | | | | | C.N.M.I. | - | 2 | - | - | 3 | 4 | U | - | U | - | - | - | | | | N: Not notifiable U: Unavailable ^{-:} no reported cases $^{^*\}hspace{-0.5em}.$ Of 22 cases among children aged <5 years, serotype was reported for 9 and of those, 4 were type b. [†]For imported measles, cases include only those resulting from importation from other countries. TABLE III. (Cont'd.) Provisional cases of selected notifiable diseases preventable by vaccination, United States, weeks ending February 7, 1998, and February 1, 1997 (5th Week) | | | ococcal
ease | | Mumps | | | Pertussis | | Rubella | | | | |---------------------------|--------------|-----------------|--------|--------------|--------------|---------|--------------|--------------|---------|--------------|--------------|--| | Reporting Area | Cum.
1998 | Cum.
1997 | 1998 | Cum.
1998 | Cum.
1997 | 1998 | Cum.
1998 | Cum.
1997 | 1998 | Cum.
1998 | Cum.
1997 | | | UNITED STATES | 262 | 353 | 6 | 24 | 27 | 51 | 288 | 421 | 2 | 12 | 3 | | | NEW ENGLAND | 26 | 21 | - | - | - | 9 | 61 | 157 | - | - | - | | | Maine
N.H. | 1
1 | 1
2 | Ū | - | - | 1
U | 1
5 | 4
17 | Ū | - | - | | | Vt. | 1 | - | - | - | - | 3 | 13 | 58 | - | - | - | | | Mass.
R.I. | 10
3 | 13
1 | - | - | - | 5
- | 42 | 78
- | - | - | - | | | Conn. | 10 | 4 | - | - | - | - | - | - | - | - | - | | | MID. ATLANTIC | 21 | 23 | - | 1 | 3 | 6 | 17 | 19 | 2 | 10 | 1 | | | Upstate N.Y.
N.Y. City | 4
3 | 2
4 | - | 1 - | - | 6
- | 17
- | 12
3 | 2 | 10
- | 1 | | | N.J.
Pa. | 14 | 5
12 | - | - | 1
2 | - | - | 1
3 | - | - | - | | | E.N. CENTRAL | -
37 | 63 | 2 | 3 | 4 | 2 | -
21 | 3
48 | - | _ | 2 | | | Ohio | 26 | 26 | 2 | 3 | 2 | 2 | 18 | 25 | - | - | - | | | Ind.
III. | 5 | 9
17 | - | - | 2 | - | - | 3 | - | - | - | | | Mich. | 3 | 4 | - | - | - | - | 3 | 14 | - | - | - | | | Wis.
W.N. CENTRAL | 3
17 | 7
33 | - | - | - | -
4 | -
11 | 6
8 | - | - | 2 | | | Minn. | - | 2 | - | - | - | 4 | 11
6 | 8
1 | - | - | - | | | lowa
Mo. | 2
7 | 9
14 | - | - | - | - | 3 | 4 | - | - | - | | | N. Dak. | - | - | Ū | - | - | Ū | - | - | Ū | - | - | | | S. Dak.
Nebr. | 3
1 | 1
2 | - | - | - | - | 2 | 1
1 | - | - | - | | | Kans. | 4 | 5 | - | - | - | - | - | i | - | - | - | | | S. ATLANTIC | 51 | 55 | 2 | 9 | 1 | 7 | 34 | 21 | - | 1 | - | | | Del.
Md. | -
7 | 2
4 | - | 2 | - | - | 6 | 20 | - | - | - | | | D.C. | 7 | 2 | - | - | - | - | - | - | - | - | - | | | Va.
W. Va. | 2 | 1 | - | - | - | - | - | - | - | - | - | | | N.C.
S.C. | 4
5 | 9
15 | 1 | 4
2 | - | 2 | 23 | -
1 | - | 1 | - | | | Ga. | 16 | 11 | - | - | - | - | - | - | - | - | - | | | Fla. | 10 | 8 | 1 | 1 | 1 | 5 | 5 | - | - | - | - | | | E.S. CENTRAL
Ky. | 9 | 33
7 | - | - | 4 | 1
- | 10
- | 11
2 | - | - | - | | | Tenn. | 9 | 12 | - | - | 1 | - | 2 | 3 | - | - | - | | | Ala.
Miss. | - | 9
5 | Ū | - | 1
2 | 1
U | 8 - | 4
2 | Ū | - | - | | | W.S. CENTRAL | 17 | 4 | 1 | 3 | 3 | 5 | 12 | 4 | - | 1 | - | | | Ark.
La. | 2
4 | 2 | - | - | - | 1 - | 6 | 2 | - | - | - | | | Okla. | 11 | 1 | - | - | - | - | - | - | - | - | - | | | Tex. | - | 1 | 1 | 3 | 3 | 4 | 6 | 2 | - | 1 | - | | | MOUNTAIN
Mont. | 25
1 | 23
1 | - | 1 - | 3 | 13
- | 102
1 | 107
- | - | - | - | | |
Idaho
Wyo. | -
1 | 2 | - | - | - | 11 | 55
- | 71 | - | - | - | | | Colo. | 11 | 1 | - | - | 1 | 1 | 10 | 3
22 | - | - | - | | | N. Mex.
Ariz. | 3
8 | 6
7 | N
- | N
1 | N
- | 1 - | 31 | 6
4 | - | - | - | | | Utah | 1 | 3 | - | - | 1 | - | 4 | - | | - | - | | | Nev. | - | 3 | U | - | 1 | U | 1 | 1 | U | - | - | | | PACIFIC
Wash. | 59
8 | 98
7 | 1
- | 7
- | 9 | 4
3 | 20
5 | 46
4 | - | - | - | | | Oreg.
Calif. | 23
28 | 29
62 | N | N
1 | N
5 | 1 | 8
7 | 3
38 | - | - | - | | | Alaska | - | - | - | 2 | - | - | - | 38
1 | - | - | - | | | Hawaii | - | - | 1 | 4 | 4 | - | - | - | - | - | - | | | Guam
P.R. | - | - | U
- | - | -
1 | U | - | - | U | - | - | | | V.I. | - | - | U | - | - | U | - | - | U | - | - | | | Amer. Samoa
C.N.M.I. | - | - | U
U | - | - | U
U | - | - | U | - | - | | N: Not notifiable U: Unavailable -: no reported cases TABLE IV. Deaths in 122 U.S. cities,* week ending February 7, 1998 (5th Week) | | All Causes, By Age (Years) | | | | | | | | All Causes, By Age (Years) | | | | | | | |---|---|--|---|---|--|---|---|---|--|--|--|---|---|--|---| | Reporting Area | All
Ages | >65 | 45-64 | 25-44 | 1-24 | <1 | P&I [†]
Total | Reporting Area | All
Ages | >65 | 45-64 | 25-44 | 1-24 | <1 | P&l [†]
Total | | NEW ENGLAND Boston, Mass. Bridgeport, Conn. Cambridge, Mass. Fall River, Mass. Hartford, Conn. Lowell, Mass. Lynn, Mass. New Bedford, Mass. New Haven, Conn. Providence, R.I. Somerville, Mass. Springfield, Mass. Waterbury, Conn. Worcester, Mass. MID. ATLANTIC Albany, N.Y. Allentown, Pa. Buffalo, N.Y. Camden, N.J. Elizabeth, N.J. | 708
211
20
19
29
65
40
8
8
34
72
6
50
26
90
2,734
41
116
70
32
222 | 546
160
15
18
25
47
30
5
32
22
53
6
6
36
21
76
1,962
32
14
52
19
19 | 3
4
9
8
2
3
6
15
3
3
10
496
7 | 45
14
1
1
4
2
1
3
4
1
9
2
3
3
175
1
1
2 | 11
3
-
-
3
-
-
2
3
-
-
-
-
-
-
-
-
-
-
-
- | 8
2
1
-
2
-
-
-
2
-
1
46
-
1 | 98
25
1
2
4
5
1
3
6
16
7
21
190
2
1 | S. ATLANTIC Atlanta, Ga. Baltimore, Md. Charlotte, N.C. Jacksonville, Fla. Miami, Fla. Norfolk, Va. Richmond, Va. Savannah, Ga. St. Petersburg, Fla. Tampa, Fla. Washington, D.C. Wilmington, Del. E.S. CENTRAL Birmingham, Ala. Chattanooga, Tenn. Knoxville, Tenn. Lexington, Ky. Memphis, Tenn. Mobile, Ala. Montgomery, Ala. | 213
100
21
994
221 | 822
U 159
63
113
72
42
46
45
52
152
59
19
711
154
63
125
38
140
45 | 247
U 566
211
344
23
111
24
133
12
39
12
2
162
35
16
17
16
34
8
9 | 109
U
36
7
13
12
3
4
14
14
7
7
19
4
7
5
19
3
2 | 31
U 2 3 6 5 5 2 2 5 2 5 6 3 1 7 1 2 | 35
U 7
4
1
2
1
3
13
-
2
1
4
3
1
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
1
4
3
4
3 | 81
U 31
8 2
- 4
4 6
4 20
2 - 108
22 11
31
9 18
29 | | Erie, Pa. Jersey City, N.J. New York City, N.Y. Newark, N.J. Paterson, N.J. Philadelphia, Pa. Pittsburgh, Pa.§ Reading, Pa. Rochester, N.Y. Schenectady, N.Y. Scranton, Pa. Syracuse, N.Y. Trenton, N.J. Utica, N.Y. Yonkers, N.Y. E.N. CENTRAL Akron, Ohio Canton, Ohio Chicago, Ill. Cincinnati, Ohio Cleveland, Ohio Columbus, Ohio | 48
54
1,344
65
21
500
110
31
142
34
32
110
24
38
U
2,323
68
43
471
109
181
207 | 38
40
953
27
15
335
84
112
29
25
91
21
34
U
1,633
51
31
278
74
129
140 | 5 7 263 22 9 9 5 16 3 3 4 9 2 3 U 436 12 20 11 5 20 3 1 48 | 4
4
83
9
3
43
3
2
4
1
3
8
1
-
U
134
2
2
43
6
10
12 | 2
25
41
16
2
1
1
-
1
1
71
22
3
3
4 | 11
20
3
3
-
111
5
-
2
1
1
-
-
U
48
1
1
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 4
4
77
1
41
8
4
16
2
13
2
6
0
149
12
4
22 | Montgomery, Ala. Nashville, Tenn. W.S. CENTRAL Austin, Tex. Baton Rouge, La. Corpus Christi, Tex. Dallas, Tex. El Paso, Tex. Ft. Worth, Tex. Houston, Tex. Little Rock, Ark. New Orleans, La. San Antonio, Tex. Shreveport, La. Tulsa, Okla. MOUNTAIN Albuquerque, N.M. Boise, Idaho Colo. Springs, Colo Denver, Colo. Las Vegas, Nev. Ogden, Utah Phoenix, Ariz. | 132
1,648
98
42
54
234
U
123
464
85
74
221
95
158
1,255
140
55 | 1,077
68
20
38
296
88
296
59
35
151
75
110
927
91
48
490
221
28 | 347
347
15
14
6
53
U
18
112
18
22
40
13
36
27
37
22
55
7
34 | 138
138
9 4 5
29 0 8
37 2 9
22 5 8
73 14 2 4
8 15 2 5 | 5
52
3
4
2
11
6
13
2
4
4
2
1
2
4
4
1
5
2
3 | 34
34
4
4
4
4
1
5
1
5 | 96
134
8 2 2 12
14 50
4 - 18 12 6
15 27 5
17 | | Dayton, Ohio Detroit, Mich. Evansville, Ind. Fort Wayne, Ind. Gary, Ind. Grand Rapids, Micl Indianapolis, Ind. Lansing, Mich. Milwaukee, Wis. Peoria, Ill. Rockford, Ill. South Bend, Ind. Toledo, Ohio Youngstown, Ohio W.N. CENTRAL Des Moines, Iowa Duluth, Minn. Kansas City, Kans. Kansas City, Mo. Lincoln, Nebr. Minneapolis, Minn. Omaha, Nebr. St. Louis, Mo. St. Paul, Minn. Wichita, Kans. | 162
45
142
55
53
42
95
66
1,127
104
46
41
137 | 123
147
39
58
11
51
119
33
112
45
33
62
25
854
85
36
34
99
75
91
125
84 | 24
7
166
12
7
4
13
5
43
22
25
16 | 5034135251 - 352 544339 - 99467 | 11 - 4
32 - 3 - 1 - 3
4 - 9 1 - 1
22 - 1 - 2 | 2 4 4 - 1 1 2 2 2 1 1 1 1 1 2 2 2 3 3 - 7 1 3 3 4 4 2 2 | 14
8 4 8 - 2
14 5 9 1
10 3 86 14 5 - 2 6 8 10 - 14 7 | Proenty, Artz. Pueblo, Colo. Salt Lake City, Utah Tucson, Ariz. PACIFIC Berkeley, Calif. Fresno, Calif. Glendale, Calif. Honolulu, Hawaii Long Beach, Calif. Pasadena, Calif. Pasadena, Calif. Portland, Oreg. Sacramento, Calif. San Diego, Calif. San Francisco, Calif. San Jose, Calif. Santa Cruz, Calif. Seattle, Wash. Spokane, Wash. Tacoma, Wash. | 37
115
196
1,795
16
99
16
104
110
340
36
81
223
170 | 27
87
145
1,319
13
74
11
80
84
245
28
57
167
126
U
210
22
82
68 | 7
14
30
283
2
17
1
12
18
59
6
14
33
19
U
52
3
21
11
15 | 5
2
8
13
112
1
4
3
5
3
22
5
15
14
U
11
12
3
10
912 | 3 6 43 3 1 3 6 5 U 8 1 1 1 1 3 3 2 1 | 1 32 38 1 4 5 4 1 2 2 6 U 6 3 1 3 | 17
18
26
229
2
8
1
7
29
15
6
4
56
27
U
47
3
10
9 | U: Unavailable -: no reported cases *Mortality data in this table are voluntarily reported from 122 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. †Pneumonia and influenza. Because of changes in reporting methods in this Pennsylvania city, these numbers are partial counts for the current week. Complete counts will be available in 4 to 6 weeks. Total includes unknown ages. # Contributors to the Production of the MMWR (Weekly) # Weekly Notifiable Disease Morbidity Data and 122 Cities Mortality Data Denise Koo, M.D., M.P.H. # State Support Team Robert Fagan Karl A. Brendel Siobhan Gilchrist, M.P.H. Harry Holden Gerald Jones Felicia Perry Carol A. Worsham # **CDC Operations Team** Carol M. Knowles Deborah A. Adams Willie J. Anderson Christine R. Burgess Patsy A. Hall Myra A. Montalbano Angela Trosclair, M.S. The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available free of charge in electronic format and on a paid subscription basis for paper copy. To receive an electronic copy on Friday of each week, send an e-mail message to listserv@listserv.cdc.gov. The body content should read SUBscribe mmwr-toc. Electronic copy also is available from CDC's World-Wide Web server at http://www.cdc.gov/ or from CDC's file transfer protocol server at ftp.cdc.gov. To subscribe for paper copy, contact Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone (202) 512-1800. Data in the weekly MMWR are provisional, based on weekly reports to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the following Friday. Address inquiries about the MMWR Series, including material to be considered for publication, to: Editor, MMWR Series, Mailstop C-08, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30333; telephone (888) 232-3228. All material in the MMWR Series is in the public domain and may be used and reprinted without permission; citation as to source, however, is appreciated. Director, Centers for Disease Control and Prevention David Satcher, M.D., Ph.D. Deputy Director, Centers for Disease Control and Prevention Claire V. Broome, M.D. Director, Epidemiology Program Office Stephen B. Thacker, M.D., M.Sc. Editor, MMWR Series Richard A. Goodman, M.D., M.P.H. Managing Editor, MMWR (weekly) Writers-Editors, MMWR (weekly) David C. Johnson Teresa F. Rutledge Lanette B. Wolcott Desktop Publishing and Graphics Support Morie M. Higgins Peter M. Jenkins ☆U.S. Government Printing Office: 1998-633-228/67056 Region IV Karen L. Foster, M.A.